Overview of cluster management tools

Marco Mambelli – marco@hep.uchicago.edu August 9 2011 OSG Summer Workshop

TTU - Lubbock, TX

Cluster Management Overview

Overview of cluster management tools

- Management infrastructure
- Provisioning
- Configuration and software package management
- Monitoring

Management Infrastructure

- Remote power-cycling and serial console access
- FEF has standardized on Avocent ACS serial console servers and Avocent PM line of PDU
- Other depts use IPMI or a mix of Avocent and APC products
- All depts have scripts to control and configure remote power- cycling and serial console access

CMS Tier 1 Power Usage Plots

Overview of cluster management tools

CMS plots power utilization by querying PDUs using SNMP. This data can be particularly useful to datacenter managers

Provisioning Tools

- Provisioning Tools
 - Preparing a system for use; OS installation and initial configuration

Overview of cluster management tools

- Tools
 - PXE/Kickstart
 - Rocks
 - Cobbler
 - Perceus

FEF's PXE/Kickstart Setup

- FEF uses custom tool built on top of MySQL and Perl DCHP server modules
- No dhcpd restart required
- Web front-end for specifying kickstart / nodecombinations
- Very flexible
- Kickstart files are created dynamically based on selections from the web GUI
- Planning to eval Cobbler later this year.

Rocks Clusters

- Open source Linux distribution based on CentOS
- Created in 2000
- Created for easy deployment of large clusters
- Used by CMS Tier 1 at Fermilab for 2400 machines
- CMS can install ~500 systems in 1 hour
- Only one OS version per Rocks server may be a deal breaker for some

Overview of cluster management tools

Cobbler

- Cobbler is infrastructure to provision a node
- Cobbler is RedHat specific, uses kickstart
- Cobbler holds OS, profiles and system data
- A new system requires a profile, a MAC address and a name, nothing more.
- Provisions new system via PXE boot, via settings for individual system.
- CLI and Web GUI

Cobler at MWT2

Cobbler is implemented through multiple services on a single server. It acts as a TFTP server for PXE booting, controls the repositories used for install, and provides DHCP/DNS support as well.

Overview of cluster management tools

Configuration and Package Management

- Tools that help manage system configuration (files, dirs, permissions, etc.) and software packages
- Popular open source solutions
 - Cfengine
 - Puppet
 - Bcfg2
 - Warewulf

Cfengine

- First version released in 1993
- Written in C
- Fairly easy to understand syntax
- Relatively easy to find sysadmins with experience
- FEF and UWM used for many years

Puppet

- New generation of configuration management system
- Extensible, declarative language
- Understands dependencies (huge benefit)
- Better reporting than Cfengine
- Auto generation of documentation (think Javadoc)

FEF Puppet Usage

- Management of all external mounts
- Kerberos files -- keytab files, .k5login, etc
- Package management (RPM sets grouped by cluster)
- NIC bonding configs
- Group quotas
- Grid host certs
- FEF_backup
- FEF avg is 325 actions per node every Puppet run

Cfengine vs. Puppet (High Level)

	Native File Editing	Dependency Management	Commercial Support	Dependency Graphs	Scalability
Cfengine	V		V		~
Puppet		V	V	V	~

Puppet Add User Example

```
User { managehome
 => true,
 ensure
 => present,
 gid
 => users,
 => "/bin/bash",
 shell
user { "mark":
 uid => 1000,
user { "fred":
 uid => 1001,
user { "jane":
 uid => 1002,
```


Cfengine Add User Example

```
"pw[mark]" string => "mark:x:1000:100:Mark Burgess:/home/
mark:/bin/bash";
"pw[fred]" string => "fred:x:1001:100:Right Said:/home/
fred:/bin/bash";
"pw[jane]" string => "jane:x:1002:100:Jane Doe:/home/
jane:/bin/bash";
"users" slist => getindices("pw");
files:
  "/etc/passwd"
 edit line => append users starting("addusers.pw");
  "/etc/group"
 edit line => append user field("root", "4", "@
(addusers.users)");
  "/home/$(users)/."
 create => "true",
 perms => mog("755", "$(users)", "users");
```


Example Puppet Dependency Graph

Puppet Dashboard

Puppet dashboard is a web interface for quickly viewing puppet run status and the state of individual system configurations.

Bcfg2

- BCFG2 is an xml-based configuration management system
- Developed by Argonne National Lab
- Being used by CMS Tier 1 at Fermilab for 2 years to manage a limited number of configuration items. Not RPMS
- Developers are very responsive; provide support via mailing list and IRC
- Complex file manipulation can be tricky
- Does simple pre/post dependencies

Bcfg2 Reporting System

Node status and last run times are viewable from the Bcfg2 web interface

Monitoring

- Tools to help monitor system state and performance
- In use at Fermilab:
 - Zabbix
 - Nagios
 - Ganglia
 - Many custom solutions using MRTG, RRDtool, etc

Zabbix

- Being used by CMS Tier 1 to monitor approx 2.4K nodes; performs 100K checks.
- Does status and performance monitoring.
- Relatively new compared to Nagios.
- Most configuration is done via the web interface.
- Easy to add custom checks and alerts.

Zabbix Dashboard

Zabbix provides a polished web interface that displays finely grained status and performance information

Nagios

- Used by FEF; 3.5K nodes, approx 30K checks on one server
- Around for many years.
- Create a new check by dropping shell script on node
- (check_mk plugin)
- Nagios support built-in to Puppet.
- Web interface can be slow and feels dated.

Nagios Web Interface

The Nagios web interface is functional but feels dated. Performance is an issue when monitoring many hosts

OSG Survey

- The most used cluster management tool is Rocks, sometime customized
- Followed by Puppets, Cobbler and Cfengine.
- Users are happy with the performance of the tools they use, especially Rocks and Puppets.
- The difficulty of the first installation is average (sometime long or with some guesswork) to easy (works out of the box); same for the updates.

OSG Survey (cont)

Open Science Grid

- The operation is automatic or requires simple documented tasks.
- Rocks seem the easiest to operate
- Puppet is the easiest to install/update
- Available documentation is good for Rocks, good to average (there could be more or sometime is confusing) for the others.
- There are some long time users of Rocks and Cfengine while Puppet gained popularity in recent times.

- Comparison of Puppet/Cfengine/Bcfg2
 - https://cd-docdb.fnal.gov:440/cgi-bin/ ShowDocument?docid=3967
- Evaluation and feature comparison of the Nagios and Zabbix monitoring systems
 - http://cd-docdb.fnal.gov/cgi-bin/ShowDocument? docid=3277
- Survey about the setup of clusters in OSG
 - Available from OSG DOCDB

Credits

Thank you to Jason Allen, Head of Fermilab Experiments Facilities (FEF) Department in the Computing Division – this talk is based heavily on his Cluster Management talk at the 2011 OSG all hands meeting

